

IRMIS: Future Developments

IRMIS/Relational Database Workshop Argonne National Laboratory D. Dohan, June 12, 2006

Argonne National Laboratory

A U.S. Department of Energy Office of Science Laboratory Operated by The University of Chicago

The IRMIS schema, how components are interconnected:

- physically (housing hierarchy)
- logically (control hierarchy)
- power grid (power hierarchy)
- Each relationship type is hierarchical in nature (each child has a unique parent in each hierarchy). The hierarchies are modeled as node/edge graphs (DAGs).

- Each component type has the following properties:
 - a set of 'required' interfaces
 - a set of 'provided' interfaces
- An 'interface' (both required and provided) restricts <
business rule>> the types of parent/child relationships that can take place (in any hierarchy)
- Thus an AllenBradley module (requires interface 'AB_Slot') cannot be inserted into a VME Chassis, which only provides an interface 'VME_Slot'

- Relating Process Variables to Components -- Data Mining
 - Query PVs for records with field_type 'INP' or 'OUT'
 - Look for a characteristic <u>signature</u> in the INP string. Eg AB #Lx Ay Cz
 Sv
 - This implies the existance of an Allen Bradley module (use DTYP for the specific module type). From IRMIS, we know which IOC has this component.
- By querying the 'control interface required' for the component, we have a limited number of component types that the component can connect to (often only one). In the case of the A/B we are left with the choice of an 8-slot or 12-slot chassis. Requires user input (once).
- Querying the required control interface of the chassis results in a choice of a PLC-5 or a remote adapter. The adapter number of this new component is obtained from the INP string.
- In this manner, one recursively applies the interface required/provided rule to extract the 'infrastructure' components that are implied by the existance of a given process variable.

IRMIS Future: Object vs Relational Modeling

The data mining experience - object or relational modeling?

EPICS

- A component has in general a number of input signals, and a number of output signals.
- Each output signal is some function of the input signals, (and of the component itself).
- Extending the definition of a component output pin:
 - Each component output pin has a 'transfer function' associated with it.
 - The transfer function is similar to a line in a calc record:
 - Example: A summing component. O=(A+B)/2. Output pin O is the sum of input pins A and B.
 - Example: Fanout. $O_i = I_0$ Output in Pin J = Input on Pin 0;
 - (the transfer functions are indicated in green)
- With the pin transfer functions in place, one can now do end-to-end signal tracing (at least up-hill!).
- In the case of the APS timing system, it would thus be possible to trace the source of any event receiver module back to its ultimate source.

- Trace failed PVs to locate the common part of the failed field bus path
- Can we have 'state of health' for general field bus communications? Or is there some signature (regex?) that can be defined to locates state of health PVs?
 - Auto generate alarm handler config files with these PVs on IOC reboot
- Fault tracing is helped considerably if we can do general signal tracing.

IRMIS Future Dev: Component Transfer Function

